ALYSON KUNTZ-BUTLER VBAC RISK ASSESSMENT

		_	
Clients Name	Client ID	Date	
Circinto Marric	CHETTE	Date	

VBAC Risk Scoring

A score of 1 to 5 = low risk, 6 to 9 = moderate risk, above 10 = high risk

Cesarean Section History			Score
Number of previous cesareans.	+1 point each		
Length of time since last cesarean.	+2 points <18 months		
Failed trial of labor after the primary cesarean.	+2 points each		
Other uterine surgeries (myomectomy, hysteroscopic).	+3 point each		
Incision other than low transverse. *Any 'T' type incision is considered high risk and vaginal birth is not recon	+5 points each		
Previous uterine rupture	+9 points each		
Reason(s) for prior Cesarean Section		+1 point each per each delivery	
Cephalopelvic Disproportion		Placental Abruption	
Failure to Progress or Failure to Descend		Placenta Previa	
Active Genital Herpes		Diabetes	
Hypertension (chronic, pregnancy induced, pre-eclampsia)		Postdates >42 weeks	
Placental Insufficiency , IUGR		Preterm	
Other Reasons		No points added	
Malpresentation (posterior, face, brow, transverse, compound)	Umbilical Cord Related Complications (prolapse, entanglement)		
Non-Vertex Presentation	Repeat Cesarean		
Multiple Gestation	Coercion		
Prior Third or Fourth Degree Laceration	Maternal Request		
Other			
		Previous Vaginal Deliveries 2 points credited	
		Repeat Cesarean Total Score	

Additional Information or Comments for Further Clarification								
Provider Signature	Date							

This VBAC Risk Score is to aid in the assessment of clients for possible Trial of Labor After Cesarean (TOLAC) and Vaginal Birth After Cesarean (VBAC), and does not guarantee a successful vaginal delivery or eliminate the potential risks. It should not be used as the sole indicator in client care nor should it replace prudent, conscientious care. The practitioner is responsible for compliance to state and local standards to include informed consent and disclosure.